Language describing Certificates of Confidentiality

Data in NDAR are protected with a Certificate of Confidentiality, issued by the NIH.

As discussed on the NIH Certificate of Confidentiality Kiosk webpage (http://grants.nih.gov/grants/policy/coc/),

Certificates of Confidentiality are issued by the National Institutes of Health (NIH) to protect identifiable research information from forced disclosure. They allow the investigator and others who have access to research records to refuse to disclose identifying information on research participants in any civil, criminal, administrative, legislative, or other proceeding, whether at the federal, state, or local level. Certificates of Confidentiality may be granted for studies collecting information that, if disclosed, could have adverse consequences for participants or damage their financial standing, employability, insurability, or reputation.

NDAR strongly encourages, but do not require, investigators to obtain their own separate Certificates of Confidentiality for eligible studies that plan to contribute research participant data to NDAR—this is in addition to NDAR’s own Certificate. In this way, the data is protected both at NIH and at the investigator’s institution.

Investigators submitting data to NDAR are expected to provide language about NDAR’s Certificate of Confidentiality within the informed consent process and documentation. The following language is provided as an example of an appropriate discussion of NDAR’s Certificate. Investigators should choose the appropriate version:
1. Language for new studies that will be consenting participants for the first time or for ongoing studies that will be re-consenting participants because they are applying for a Certificate for the ongoing study itself
2. Language for studies without a Certificate of their own (and that do not intend to get their own certificate)
Version 1. Language for new studies that will be consenting participants for the first time or for ongoing studies that will be re-consenting participants because they are applying for a COC for the ongoing study itself
To help protect you and/or your child’s privacy the investigators of this study [have applied for]/[have obtained] a Certificate of Confidentiality from the National Institutes of Health, part of the U.S. Department of Health and Human Services (DHHS), an agency of the U.S. Government.
With this Certificate, we, the investigators, cannot be forced (e.g., by court subpoena) to disclose information that may identify you in any federal, state, or local civil, criminal, administrative, legislative, or other proceedings. Be aware that disclosure of you and/or your child’s identity may be found necessary, however, upon request of DHHS for the purpose of audit or evaluation.

You should also understand that a Confidentiality Certificate does not prevent you or a member of your family from voluntarily releasing information about your child, yourself, or your involvement in this research. Note however, that if an insurer or employer learns about you and/or your child’s participation, and obtains your consent to receive research information, then the investigator may not use the Certificate of Confidentiality to withhold this information. This means that you and your family must also actively protect your own privacy.

We are also asking your consent to provide research data and related findings to the National Database for Autism Research (NDAR). NDAR is a biomedical informatics system and data repository, created by the National Institutes of Health to assist biomedical researchers working to develop a better understanding of autism and/or to develop more effective methods to diagnose, treat and prevent autism spectrum disorders.

Data entered into NDAR will be kept confidential, with NDAR being designed for access by researchers only. Data provided to NDAR as part of you and/or your child’s participation in this research study will be de-identified—i.e., you and/or your child’s name will be separated from the data. However, since this institution and others submitting data to NDAR will retain individually identifying information related to the data they provide, NIH has issued a legislatively authorized “Certificate of Confidentiality” that will help NDAR and participating institutions avoid being forced to disclose information that may identify you as an NDAR participant in any federal, state, or local civil, criminal, administrative, legislative, or other proceedings.

Finally, you should understand that we, the investigators, are not prevented from taking steps, including reporting to authorities, to prevent serious harm to you, your child, or others. With respect to you and/or your child’s participation in NDAR, we do not plan to make voluntary disclosures except if there were severe threats to the public health or safety.

Version 2. Language for studies without a Certificate of their own

With your consent, this study will collect and provide research data and related findings to the National Database for Autism Research (NDAR). NDAR is a biomedical informatics system and data repository created by the National Institutes of Health—part of the U.S. Department of Health and Human Services (DHHS), an agency of the U.S. Government—to assist biomedical researchers working to develop a better understanding of autism and/or to develop more effective methods to diagnose, treat and prevent autism spectrum disorders.

Data entered into NDAR will be kept confidential, with NDAR being designed for access by researchers only. Data provided to NDAR as part of you or your child’s participation in this research study will be de-identified—i.e., you and/or your child’s name will be separated from the data. However, since this institution and others submitting data to NDAR will still retain individually identifying information related to the data provided, the NIH has issued a legislatively authorized “Certificate of Confidentiality” to help NDAR and participating institutions avoid being forced (e.g., by court subpoena) to disclose information that may identify you as an NDAR participant in any federal, state, or local civil, criminal, administrative, legislative, or other proceedings.

Finally, you should understand that we, the investigators, are also permitted to make voluntary disclosures with respect to information that is submitted to NDAR, but do not plan to do so except in the event of severe threats to public health or safety. If, as part of your participation in this research study itself, we learn about serious harm to you, your child or someone else, we would take steps to prevent that harm including notifying appropriate authorities like the police or child welfare.

